数值计算方法

第二章

非线性方程的数值解法

方程的根

- 定理2.1: 设函数f(x)在区间[a,b]上连续,如果 $f(a) \cdot f(b) < 0$,则方程f(x) = 0在[a,b]内至少有一实根x*
- 定理2.2: 设函数f(x)在区间[a,b]上是单调连续函数,并且 $f(a) \cdot f(b) < 0$,则方程f(x) = 0在[a,b]上有且仅有一实根x*

逐步扫描法

■ 实现步骤

- 设单值连续函数f(x)在有根区间[a,b],从左端点x = a出发,按某个预先选定的步长h一步一步地向右跨
- 每跨一步都检验每步起点 x_0 和终点 $x_0 + h$ 的函数值
- ■如果

$$f(x_0) \cdot f(x_0 + h) \le 0$$

那么所求的根x*必在 x_0 与 x_0+h 之间

逐步扫描法

■ 例2.1.2: 考察方程

$$f(x) = x^3 - x - 1 = 0$$

利用逐步扫描法确定一个有根区间

■ 解:注意到 $f(0) < 0, f(+\infty) > 0$,知f(x)至少有一个正的实根

设从x = 0出发,取h = 0.5为步长向右进行根的扫描

x	0	0.5	1.0	1.5
f(x) 的符号	_	_		+

因此在区间(1,1.5)内必有实根

■ 二分法的基本思想

- 首先,假定方程f(x) = 0在区间[a,b]内有唯一的实根 x^*
- 就是将方程根所在的区间平分为两个小区间,判断根属于哪个小区间;把有根的小区间再平分为二,再判断根所在的更小的区间,对分;重复这一过程,最后求出所要的近似值

■ 二分法的步骤

- 1. 计算f(x)在有解区间[a,b]端点处的函数值 f(a), f(b)
- 2. 计算f(x)在区间中点处的值 $f(x_0)$

- 3. 判断若 $f(x_0) = 0$,则 $x_0 = \frac{a+b}{2}$ 即是根,否则检验:
- 反复执行步骤2、3,便可得到一系列有根区间: $[a,b],[a_1,b_1],...,[a_k,b_k],...$,其中每个区间都是前一个区间的一半,因此区间长度为

$$b_k - a_k = \frac{1}{2^k} (b - a)$$

■ 二分法的误差估计

$$|x_k - x^*| \le \frac{1}{2} (b_k - a_k) = b_{k+1} - a_{k+1}$$

只要有根区间[a_{k+1} , b_{k+1}]的长度小于预先给定的误差 ε , 那么就可以取

$$\varepsilon$$
, 那么就可以取
$$x_k = \frac{1}{2}(a_k + b_k)$$

作为所求根x*的第k+1次近似值。其误差估计为

$$\left| x^* - x_k \right| \le \frac{1}{2^{k+1}} (b - a)$$

- 例2.2.1: 证明1-x-sin x=0 在[0,1]内有一个根,使用二分法求误差不大于 $\frac{1}{2}$ × 10^{-4} 的根要二分多少次?

■ 使用二分法时,误差限为:

$$\left|x^* - x_k\right| \le \frac{1}{2^{k+1}}(b-a)$$

$$\frac{1-0}{2^{k+1}} \le \frac{1}{2} \times 10^{-4}$$

$$k \ge \frac{\lg(1-0)+4}{\lg 2} = 13.28$$

■ 所以总共需要二分14次

■ 例2.2.2: 求方程

$$f(x) = x^3 - x - 1 = 0$$

在区间[1,1.5]内的实根,要求准确到小数点后第2位。

解: 预先估计一下二分的次数: 按误差估计式

$$\left| x^* - x_k \right| \le b_{k+1} - a_{k+1} = \frac{1}{2^{k+1}} (b - a) < \frac{1}{2} \times 10^{-2}$$
 $k = 6$

k	a_k	b_k	x_k	b_k - a_k
0	1.0000	1.5000	1.2500	0.5000
1	1.2500	1.5000	1.3750	0.2500
2	1.2500	1.3750	1.3125	0.1250
3	1.3125	1.3750	1.3438	0.0625
4	1.3125	1.3438	1.3282	0.0313
5	1.3125	1.3282	1.3204	0.0157
6	1.3204	1.3282	1.3243	0.0078

■ 因此x*=1.32

■ 也可以事先不估计二分次数,随着二分过程的进行 ,随时利用公式

$$|x^* - x_k| \le \frac{1}{2}(b_k - a_k) < \varepsilon$$

来作为二分过程结束的判断条件

■ 当二分到第六次时,区间长度为0.0078,区间长度的一半小于误差 $\frac{1}{2} \times 10^{-2}$,所以可以在这一步停止二分,而以 x_6 =1.32作为方程根的近似值

迭代法原理

- ■简单迭代法的基本思想
 - 将方程f(x) = 0化为一个等价的方程

$$x = \varphi(x)$$

从而构成序列

$$x_{k+1} = \varphi(x_k)$$
 $k = 0, 1, 2, \cdots$

如果 $\varphi(x)$ 连续,迭代序列 $\{x_k\}$ 收敛于 x^* ,则 x^* 就是方程的解。其中 $\varphi(x)$ 称为迭代函数, $x_{k+1} = \varphi(x_k)$ 称为迭代格式。

迭代法原理

- 例2.3.1: 求方程 x^3 -x-1=0 在x=1.5附近的一个根
 - ■解:将所给方程改写成

$$x = \sqrt[3]{x+1}$$

的形式,假设初值 $x_0=1.5$ 是其根,代入后得到

$$x_1 = \sqrt[3]{x_0 + 1} = \sqrt[3]{1.5 + 1} = 1.35721$$

求得的 x_1 不等于 x_0 ,再将 x_1 代入,求得 x_2

$$x_2 = \sqrt[3]{x_1 + 1} = \sqrt[3]{1.35721 + 1} = 1.33086$$

 x_2 与 x_1 不等,再用 x_2 代入,求得 x_3

$$x_3 = \sqrt[3]{x_2 + 1} = \sqrt[3]{1.33086 + 1} = 1.32588$$

迭代法原理

k	x_k	$ x_k - x_{k-1} $
0	1.5	——
1	1.35721	
2	1.33086	
3	1.32588	
4	1.32494	
5	1.32476	
6	1.32473	
7	1.32472	
8	1.32472	

■ 因此 *x**= 1.32472

迭代过程的收敛性

- 例2.3.2: 求方程 $f(x) = x 10^x + 2 = 0$ 的一个根
 - 解: 因为f(0) = 1>0 f(1) = -7<0,由定理2.1知方程在[0,1]中必有一实根,现将原方程改为同解方程

$$10^x = x + 2$$
 $x = \lg(x + 2)$

由此得迭代格式

$$x_{k+1} = \lg(x_k + 2)$$

■ 取初始值 $x_0 = 1$,可逐次算得

$$x_1 = 0.4771$$

$$x_2 = 0.3939$$

• • •

迭代过程的收敛性

$$x_6 = 0.3758$$

 $x_7 = 0.3758$

- 因为 x_6 和 x_7 已趋于一致,所以取 x_7 = 0.3758为原方程 在[0,1]内的一个根的近似值
- 一个方程的迭代格式不唯一,且迭代也不总是收敛的,如上述方程也可改写成

$$x = 10^x - 2$$

得迭代格式

$$x_{k+1} = 10^{x_k} - 2$$

经过验证,该迭代公式不收敛

- 迭代法的终点判断
 - 只要相邻两次迭代值的偏差充分小,就能保证迭代值足够准确,因而用 $|x_{k}$ $x_{k-1}| < \epsilon$ 控制迭代过程的结束

- 例2.3.4: 对方程 xe^x -1=0构造收敛的迭代格式并求其根,要求精度 ε =10⁻⁵
 - 解: 设 $f(x)=xe^x-1$, 则

$$f(0)=-1<0, f(1)=e-1>0$$

因此f(x)=0在(0,1)内有根

$$\nabla f'(x) = e^x + xe^x = e^x(1+x) > 0$$

因此方程f(x)=0在 $(0,\infty)$ 内仅有一根

$$\Leftrightarrow \varphi(x) = e^{-x} \times [0,1] \perp, \quad \varphi(x) \in [\frac{1}{e},1] \subset [0,1] \mid \varphi'(x) \mid = \mid e^{-x} \mid < 1$$

因此 $x=e^{-x}$ 收敛

取 x_0 =0.5进行迭代,计算结果如下表所示

k	x_k	k	x_k
0	0.500000	10	0.566907
1	0.606531	11	0.567277
2	0.545239	12	9.567067
3	0.579703	13	0.567186
4	0.560065	14	0.567119
5	0.571172	15	0.567157
6	0.564863	16	0.567135
7	0.568438	17	0.567148
8	0.566409	18	0.567141
9	0.567560		

$$|x_{18} - x_{17}| = |0.567141 - 0.567148| = 0.000007 < 10^{-5}$$

- 取x*≈0.56714
- 例2.3.5: 用迭代法求方程 *x*³-2*x*-5=0 的最小正根
 - ■解:

x	0	1	2	3
f(x)	-5	-6	-1	16

取正根区间[2,3], 迭代格式 $x_{k+1} = \frac{1}{2}(x_k^3 - 5)$

$$\varphi'(x) = \frac{3}{2}x^2, \max_{2 \le x \le 3} |\varphi'(x)| = 13.5 > 1$$

不满足收敛定理

■将原方程改写成

$$x = \sqrt[3]{(2x+5)}$$

$$\varphi(x) = \sqrt[3]{2x+5}, \varphi'(x) = \frac{2}{3}(2x+5)^{-\frac{2}{3}},$$

$$\varphi(x) \in [2,3]$$

$$\max_{2 \le x \le 3} |\varphi'(x)| = 0.1541 < 1$$

迭代格式
$$x_{k+1} = \sqrt[3]{2x_k + 5}$$
 收敛

■ 取初值 x_0 =2.5 进行迭代,结果如下所示

k	x_{k}	$ x_k-x_{k-1} $
0	2.5	
1	2.1544	
2	2.1036	
3	2.0959	
4	2.0948	
5	2.0946	
6	2.0946	

■ 取方程的根 x*= 2.0946

■ 例2.3.6: 求方程 x^3 -3x+1=0 在[0, 0.5]内的根,精确到10⁻⁵

- 定义2.2: 如果存在 x^* 的某个邻域 \triangle : $|x-x^*| \le \delta$, 使迭代过程 $x_{k+1} = \varphi(x_k)$ 对于任意初值 $x_0 \in \triangle$ 均 收敛,则称迭代过程 $x_{k+1} = \varphi(x_k)$ 在根 x^* 附近具有局部收敛性。
- 定理2.5: 设 $\varphi(x)$ 在 $x=\varphi(x)$ 的根x* 邻域有连续的一阶导数,且有 | $\varphi'(x*)$ |<1,则迭代格式 $x_{k+1}=\varphi(x_k)$ 在根x*附近具有局部收敛性。

■ 已知根的初值 x_0 在根 x^* 邻域,又根据 $\varphi'(x)$ 的连续性,则可采用 $|\varphi'(x_0)| < 1$ 来代替 $|\varphi'(x^*)| < 1$,判断迭代的收敛性

- 例2.3.7: 迭代过程 $x_{k+1} = x_k + c(x_k^2 5)$,当局部收敛 到 $\sqrt{5}$ 时,确定C的值
 - ■解: 迭代函数

$$\varphi(x) = x + c(x^2 - 5)$$
$$\varphi'(x) = 1 + 2cx$$

当局部收敛到√5时,

$$\left| \varphi'(\sqrt{5}) \right| = \left| 1 + 2c\sqrt{5} \right| < 1$$

$$-1 < 1 + 2c\sqrt{5} < 1$$

$$-\frac{1}{\sqrt{5}} < c < 0$$

- 例2.3.8: 对方程 x^3 - x^2 -1=0在初值 x_0 =1.5附近建立 收敛的迭代格式,并求解,要求精确到小数点后4位
 - ■解:构造迭代公式,写出方程的等价形式

$$x = \sqrt[3]{x^2 + 1}$$

迭代格式为

$$x_{k+1} = \sqrt[3]{x_k^2 + 1}$$

$$\varphi'(x) = \frac{2x}{3\sqrt[3]{(x^2 + 1)^2}}$$

$$|\varphi'(x_0)|_{x_0 = 1.5} = 0.4558 < 1$$

迭代收敛, 计算过程如下, 取 $x*\approx x_g=1.4656$, 此时

k	x_k	$/x_{k+1}$ - x_k /
0	1.5	
1	1. 48124	0. 018763
2	1. 47271	0. 00853
3	1. 46882	0.00389
4	1. 46705	0.00177
5	1. 46624	0.00081
6	1. 46588	0.00036
7	1. 46570	0.00018
8	1. 46563	0.00007
9	1. 46560	0. 00003

$$\left| x_9 - x_8 \right| < \frac{1}{2} \times 10^{-4}$$

- 迭代的计算步骤
 - 确定 f(x)=0的等价形式 $x=\varphi(x)$, 选初值 x_0 , 判断 收敛性| $\varphi'(x_0)$ |<1
 - 由公式 $x_1 = \varphi(x_0)$ 计算 x_1
 - 如果 $|x_1 x_0| \le \varepsilon$ 则停止计算,取 $x^* = x_1$; 否则令 $x_0 = x_1$,重复步骤2和3,直到计算停止
- 例2.3.9: 给定函数f(x), 设迭代程 $x_{k+1} = x_k \lambda f(x_k)$ 选取 λ 值,使在 f(x)=0 的单根附近收敛

牛顿迭代公式的建立

■ 已知方程f(x) = 0的一个近似根 x_0 ,把f(x)在 x_0 处作泰勒展开

$$f(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \cdots$$

■ 取前两项来近似代替f(x),则得近似的线性方程

$$f(x_0) + f'(x_0)(x - x_0) = 0$$

■ 设 $f'(x_0) \neq 0$,解之得

$$x = x_0 - \frac{f(x_0)}{f'(x_0)}$$

牛顿迭代公式的建立

■ 取x作为原方程f(x) = 0的近似根 x_1 ,即

$$x_1 = x_0 - \frac{f(x_0)}{f'(x_0)}$$

■ 再重复用上述方法得

$$x_2 = x_1 - \frac{f'(x_1)}{f'(x_1)} \cdots$$

■ 一般地,有迭代公式

$$x_{k+1} = x_k - \frac{f(x_k)}{f'(x_k)}$$
 $(k = 0, 1, 2, \dots)$

- 例2.4.1: 用牛顿迭代法求 $x=e^{-x}$ 在0.5附近的根
 - 解: $\exists x=e^{-x}$, $\exists xe^{x}-1=0$

$$f(x) = xe^x - 1 = 0$$

$$f'(x) = e^x + xe^x$$

由牛顿迭代公式 可知

$$x_{k+1} = x_k - \frac{x_k e^{x_k} - 1}{e^{x_k} + x_k e^{x_k}} = x_k - \frac{x_k - e^{-x_k}}{1 + x_k}$$

取 $x_0=0.5$,计算结果如下所示:

k	$ x_k $	k	$ x_k $
0	0.5	3	0.567143291
1	0.571020440	4	0.567143290
2	0.567155560		

- 例2.4.2: 造平方根表,用牛顿迭代法计算 \sqrt{a}

$$x_{k+1} = x_k - \frac{x_k^2 - a}{2x_k} = \frac{1}{2}(x_k + \frac{a}{x_k}), \ k = 0, 1, 2, \dots$$

当a=115时,取初值 x_0 =10,迭代4次可得10,10.7500,10.723837,10.723805,10.723805

$$\sqrt{115} \approx 10.723805$$

■ 例:用牛顿迭代法求³√a